
Sandia National Laboratories is a multimissionlaboratory managed and
operated by National Technology & Engineering Solutions of Sandia, LLC,
a wholly owned subsidiary of Honeywell International Inc., for the U.S.
�'�H�S�D�U�W�P�H�Q�W���R�I���(�Q�H�U�J�\�·�V���1�D�W�L�R�Q�D�O���1�X�F�O�H�D�U���6�H�F�X�U�L�W�\���$�G�P�L�Q�L�V�W�U�D�W�L�R�Q���X�Q�G�H�U��
contract DE-NA0003525.
SAND No. ____________

Circuit Operation Principles

High Gain DC-DC Converter Collaborative
The Ohio State University Design

Zhining Zhang1, Boxue Hu1, Yue Zhang1, Jin Wang1, Jacob Mueller2, Luciano Garcia Rodriguez2, Stan Atcitty2
1The Ohio State University, Columbus, OH 2Sandia National Laboratories, Albuquerque, NM

High -voltage side quasi-switched -capacitor circuit

�‡ Reducedswitchingdevicevoltagestress: ��
�� �9�G�F

�‡ Enhancedreliabilityof switchingdeviceoperations

�‡ Reducedvoltagestressof transformerwinding(primaryside):
G
��
�� �9�G�F

�‡ Increased�F�L�U�F�X�L�W�U�\�·�Vvoltageconversionratio

�‡ Reducedtransformer winding turns and enhancethe coupling between
primaryandsecondarywindings

Low -voltage side transformer -interleaved circuit

�‡ Boostedvoltagestressof transformerwinding(VW2 +VW3):
G���9�E�D�W
�‡ Increased�F�L�U�F�X�L�W�U�\�·�Vvoltageconversionratio

�‡ Reducedtransformerwindingturns

�‡ Reducedbatterycurrent ripplesby interleavedoperations(W2 andW3)

ACKNOWLEDGEMENT : The authors wish to thank the US DOE
Officeof ElectricityandDr.Imre Gyukfor supportingthis work.

In FY20, basedon literature surveyresults,a QSC transformer-interleavedcircuit wasproposed
asthe finalcircuit topology to fulfill the voltagegainandcurrent ripple requirements. With this
topology,soft switchinganalysis,preliminarycircuit simulationsandcircuit power lossmodeling
hasbeenconducted.Power-lossorientedcircuit optimizationis ongoing.
In FY21,the circuit optimizationandhardwareprototypingwill be finished.

A fundamental challenge for battery storage in grid applications is that power systems
invariably favor high-voltage/low-current operation, while electrochemical cells are naturally
low-voltage/high-current devices. Isolated high-gain dc-dc converters may be used to
overcome this issue, but designing converters with simultaneously high efficiency and high
voltage gain over a realistic range of operating conditions is a difficult task.

Isolated dc-dc converters based on high-frequency magnetic conversion links and multiple H-
bridge switching structures (exemplified by the dual active bridge converter) are an attractive
starting point for designing high performance power conversion systems. This class of
converter presents a blank design canvas; new materials, components, circuit modifications,
integration strategies, modulation schemes, and control systems all represent opportunities
for performance improvement. The goal of this project is to leverage these potential areas of
innovation to develop a novel converter design for a challenging set of performance
specifications.

This effort is part of a family of projects focused on advancing the state-of-the-art in isolated
high gain dc-dc converter design. These projects share a common set of performance
objectives but differ greatly in individual approach. Each unique solution represents a data
point from within the space of design possibilities, and provides valuable insights on potential
design synergies and areas for future exploration.

Figure (1) �² Circuit diagram of QSC transformer-interleaved circuit

Parameter Value

Input Voltage Range 380 V �² 420 V (400 V nominal)

Output Voltage Range 20 V �² 33.6 V (24 V nominal)

Rated Power ±1 kW (bi-directional)

Efficiency >95% for both charge and discharge

Battery Current Ripple <2 A peak-to-peak

Table I �² Converter Performance Specifications

Background and Objectives

Proposed Circuit Topology

Preliminary Simulation Results

Conclusion and Future Work

Figure (2) �² Operation waveforms of QSC transformer-interleaved circuit

Figure (3) �² Circuit simulation waveforms

Parameter Value

DC side voltage
�8�×�Ö

400 V

Battery sidevoltage
�8�Õ�Ô�ç

24 V

Operation power
�2�Ü�á

1000 W

Circuit switching frequency
�B�æ�ê

300 kHz

Transformer turns ratio �0 16 : 3 : 3

Leakage inductance
�.�ß�Þ

4.46 µH

Phase shift angle
�î

35o

LV side capacitance
�%�Å�Ï

33 µF

Duty ratio
�&

0.5

Table 2 �² Simulation Parameters

�‡ Phase-shift operationimplementedto achieveoperationpower regulation

�‡ High voltageside: SHV1 switchedin complementarywith SHV2 and SHV3 with a 0.5
duty ratio

�‡ Low voltageside: SLV1 andSLV4 switchedin complementarywith SLV2 andSLV3 asa
H-bridgewith a 0.5 duty ratio

�‡ Devicesoft-switchingachievedby transformerleakageinductancecurrent

�‡ Interleavedoperationof secondarysideto achievebatterycurrent ripple cancellation

�‡ Batterycurrent: ibat = iw3 �² iw2

Phase shift angle �î

SHV1

SHV2, SHV3

SLV1, SLV4

SLV2 SLV3

Vpri

Vw2, Vw3

Ilk & ILm

Iw2

Iw3

Time (s)

SAND2020-9703 C

